Textbook Alignment to the Utah Core – 9th Grade Earth Systems | This alignment has been completed using an "Independent Alignment Vendor" from the USOE approved list | |--| | (<u>www.schools.utah.gov/curr/imc/indvendor.html.</u>) Yes <u>N/A</u> No <u>N/A</u> | | | | Name of Company and Individual Conducting Alignment: | | No approved Independent Alignment Vendor required for this correlation | | | | A "Credential Sheet" has been completed on the above company/evaluator and is (Please check one of the following): | | | | □ On record with the USOE. | | | | | | ☐ The "Credential Sheet" is attached to this alignment. | | th | | Instructional Materials Evaluation Criteria (name and grade of the core document used to align): 9 th Grade Earth System Core | | Curriculum | | | | | | | | Tid. C.: E E E E L.: L.: L.: L.: L.: L.: L.: L.: L. | | Title: Science Explorer: Environmental Science, Inside Earth, Earth's Changing Surface, Earth's Waters, Weather and Climate, | | Astronomy, Motion © 2007 ISBN#: 0-13-201148-4 (SE); 0-13-201166-2 (TE); 0-13-201149-2 (SE); 0-13-201167-2 | | 201149-2 (SE); 0-13-201167-0 (TE); 0-13-201150-6 (SE); 0-13-201168-9 (TE); 0-13-201151-4 (SE); 0-13-201169-7 (TE); 0-13-201152-2 (SE); 0-13-201151-9 (TE); 0-13-201151 | | 13-201170-0 (TE); 0-13-201154-9 (SE); 0-13-201171-9 (TE); 0-13-201157-3 (SE); 0-13-201174-3 (TE); 0-13-201160-3 (SE); 0-13-201177-8 | | (TE) | | Dublishou Deeven nublishing of Duouties Hell | | Publisher: Pearson publishing as Prentice Hall | | | | | | Overall percentage of coverage in the Student Edition (SE) and Teacher Edition (TE) of the Utah State Core Curriculum: | | <u>100</u> % | | | | Overall percentage of coverage in <i>ancillary materials</i> of the Utah Core Curriculum:% | | | | STANDARD I: Students will understand the scientific evidence that supports theories that explain how the universe and solar system | | developed. | | | | | rcentage of coverage in the <i>student and teacher edition</i> for andard I: | Percentage of coverage not in student or teacher edit covered in the ancillary material for Standard I: | | ition, but | | |----|--|---|--|--|--| | OH | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✓ | | | | ojective 1.1: Describe the big bang theory and evidence oporting it. | | | | | | a. | Determine the motion of a star relative to Earth based on a red or blue shift in the wavelength of light from the star. | (ASTRONOMY) SE/TE: Can be developed from 148- 153 | (ASTRONOMY) TR: GRSW The Expanding Universe TECH: T J45-J47; GO Links on the expanding universe | | | | b. | Explain how evidence of red and blue shifts is used to determine whether the universe is expanding or contracting. | (ASTRONOMY) SE/TE: Can be developed from 148- 153 | (ASTRONOMY) TR: GRSW The Expanding Universe TECH: T J45-J47; GO Links on the expanding universe | | | | c. | Describe the big bang theory and the red shift evidence that supports this theory. | (ASTRONOMY) SE/TE: Can be developed from 148- 153 | (ASTRONOMY) TR: GRSW The Expanding Universe TECH: T J45-J47; GO Links on the expanding universe | | | | d. | Investigate and report how science has changed the accepted ideas regarding the nature of the universe throughout history. | (ASTRONOMY) SE/TE: 6-13, 16-19, 30-33, 72-77 | (ASTRONOMY) TR: GRSW Earth in Space, Gravity and Motion, Earth's Moon, Observing the Solar System, The Sun TECH: T J1-J7, J12, J13, J22-J24; GO Links on Gravity, Links on Earth's moon, More on the Sun; VFT Earth, Moon, and Sun | | | | e. | Provide an example of how technology has helped scientists investigate the universe. | (ASTRONOMY)
SE/TE: 40-45, 48-52, 53-57, 118-
124 | (ASTRONOMY) TR: GRSW The Science of Rockets, The Space Program, Telescopes TECH: T J15-J19, J35, | | | | | | | J36; GO More on Lunar Exploration, Exploring Space Today, Links on space exploration; VFT Exploring Space | |-----|--|--|--| | | jective 1.2: Relate the structure and composition of the solar tem to the processes that exist in the universe. | | | | a. | Compare the elements formed in the big bang (hydrogen, helium) with elements formed through nuclear fusion in stars. | (ASTRONOMY)
SE/TE: 78-82, 136-140, 148-153 | (ASTRONOMY) TR: GRSW The Sun, Lives of Stars, The Expanding Universe TECH: T J23, J24, J42, J43, J45-J47; GO More on the sun, Links on the expanding universe; VFT Stars, Galaxies, and the Universe | | b. | Relate the life cycle of stars of various masses to the relative mass of elements produced. | (ASTRONOMY)
SE/TE: 136-140 | (ASTRONOMY) TR: GRSW Lives of Stars TECH: T J42, J43; VFT Stars, Galaxies, and the Universe | | c. | Explain the origin of the heavy elements on Earth (i.e., heavy elements were formed by fusion in ancient stars). | (ASTRONOMY) SE/TE: Can be developed from 78-82 | (ASTRONOMY) TR: GRSW The Sun TECH: T J23, J24; GO More on the sun | | d. | Present evidence that the process that formed Earth's heavy elements continues in stars today. | (ASTRONOMY)
SE/TE: 136-140 | (ASTRONOMY) TR: GRSW Lives of Stars TECH: T J42, J43; VFT Stars, Galaxies, and the Universe | | e. | Compare the life cycle of the sun to the life cycle of other stars. | (ASTRONOMY)
SE/TE: 136-140 | (ASTRONOMY) TR: GRSW Lives of Stars TECH: T J42, J43; VFT Stars, Galaxies, and the Universe | | f. | Relate the structure of the solar system to the forces acting upon it. | (ASTRONOMY)
SE/TE: 78-82 | (ASTRONOMY) TR: GRSW The Sun TECH: T J23, J24; GO More on the sun | | | RD II: Students will understand that the features of Earth's the solar system. | evolving environment affect living | | | Per | rcentage of coverage in the student and teacher edition for | Percentage of coverage not | in student or teacher edition, but | | Sta | andard II: <u>100</u> % | covered in
the <i>ancillary material</i> for Sta | andard II: | | |-----|--|---|---|--| | OE | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | | | ojective 2.1: Describe the unique physical features of Earth's vironment that make life on Earth possible. | | | | | a. | Compare Earth's atmosphere, solar energy, and water to those of other planets and moons in the solar system. | (ASTRONOMY)
SE/TE: 84-91, 94-101 | (ASTRONOMY) TR: GRSW The Inner Planets, The Outer Planets TECH: T J25-J30; GO Links on the planets, More on the planets; VFT The Solar System | | | b. | Compare the conditions that currently support life on Earth to the conditions that exist on other planets in the solar system. | (ASTRONOMY)
SE/TE: 84-91, 94-101 | (ASTRONOMY) TR: GRSW The Inner Planets, The Outer Planets TECH: T J25-J30; GO Links on the planets, More on the planets; VFT The Solar System | | | c. | Evaluate evidence for existence of life in other star systems, planets, or moons, either now or in the past. | (ASTRONOMY)
SE/TE: 108-111 | (ASTRONOMY) TR: GRSW Is There Life Beyond Earth? TECH: T J33; GO Links on extraterrestrial life | | | | ojective 2.2: Analyze how ecosystems differ from each other e to abiotic and biotic factors. | | | | | a. | Observe and list abiotic factors (e.g., temperature, water, nutrients, sunlight, pH, topography) in specific ecosystems. | (ENVIRONMENTAL SCIENCE)
SE/TE: 7-8, 12 | (ENVIRONMENTAL SCIENCE) TR: GRSW Living Things and the Environment, LAB WS A World in a Bottle TECH: T E1; GO Links on biotic and abiotic factors | | | b. | Observe and list biotic factors (e.g., plants, animals, organic matter) that affect a specific ecosystem (e.g., wetlands, deserts, aquatic). | (ENVIRONMENTAL SCIENCE)
SE/TE: 58-67, 68-69, 70-73, 74-75 | (ENVIRONMENTAL
SCIENCE)
TR: GRSW Biomes,
Aquatic Ecosystems; LAB | | | f. Pla fac ph | an and conduct an experiment to investigate how abiotic ctors influence organisms and how organisms influence the hysical environment. Examine Earth's diversity of life as it changes over time. bserve and chart the diversity in a specific area. | (ENVIRONMENTAL SCIENCE) SE/TE: 12, 68-69, 74-75 (ENVIRONMENTAL SCIENCE) | Links on More on population interactions (ENVIRONMENTAL SCIENCE) TR: LAB WS A World in a Bottle, Biomes in Miniature, Change in a Tiny Community TECH: GO Links on biotic and abiotic factors (ENVIRONMENTAL | |---------------|---|--|---| | f. Pla | ctors influence organisms and how organisms influence the aysical environment. | | population interactions (ENVIRONMENTAL SCIENCE) TR: LAB WS A World in a Bottle, Biomes in Miniature, Change in a Tiny Community TECH: GO Links on biotic | | | | | population interactions | | | nalyze interactions within an ecosystem (e.g., water mperature and fish species, weathering and water pH). | (ENVIRONMENTAL SCIENCE)
SE/TE: 24-31 | (ENVIRONMENTAL
SCIENCE)
TR: GRSW Interactions
Among Living Things
TECH: T E6, E7; GO | | eco | xplain that energy enters the vast majority of Earth's osystems through photosynthesis, and compare the path of the ergy through two different ecosystems. | (ENVIRONMENTAL SCIENCE)
SE/TE: 42-47,48-53 | Change in a Tiny Community TECH: T E21, E22, E23; GO Links Earth's Biome Activities, Aquatic ecosystems; VFT Rain Forest Biomes (ENVIRONMENTAL SCIENCE) TR: GRSW Energy Flow in Ecosystems, Cycles of Matter TECH: T E14, E15, E16, E17, E18; GO Links on food chains and food webs, water cycle activity | | | redict how an ecosystem will change as a result of major anges in an abiotic and/or biotic factor. | (ENVIRONMENTAL SCIENCE)
SE/TE: 58-67, 68-69, 70-73, 74-75 | WS Biomes in Miniature, Change in a Tiny Community TECH: T E21, E22, E23;GO Links Earth's Biome Activities, Aquatic ecosystems; VFT Rain Forest Biomes (ENVIRONMENTAL SCIENCE) TR: GRSW Biomes, Aquatic Ecosystems; LAB WS Biomes in Miniature, | | | | | TECH: GO Links More on Biodiversity; VFT Living Resources | | |----|---|---|--|--| | b. | Compare the diversity of life in various biomes specific to number of species, biomass, and type of organisms. | (ENVIRONMENTAL SCIENCE)
SE/TE: 95-105 | (ENVIRONMENTAL SCIENCE) TR: GRSW Biodiversity TECH: GO Links More on Biodiversity; VFT Living Resources | | | c. | Explain factors that contribute to the extinction of a species. | (ENVIRONMENTAL SCIENCE)
SE/TE: 95-105 | (ENVIRONMENTAL SCIENCE) TR: GRSW Biodiversity TECH: GO Links More on Biodiversity; VFT Living Resources | | | d. | Compare evidence supporting various theories that explain the causes of large-scale extinctions in the past with factors causing the loss of species today. | (ENVIRONMENTAL SCIENCE)
SE/TE: 95-105 | (ENVIRONMENTAL
SCIENCE)
TR: GRSW Biodiversity
TECH: GO Links More on
Biodiversity; VFT Living
Resources | | | e. | Evaluate the biological, esthetic, ethical, social, or economic arguments with regard to maintaining biodiversity. | (ENVIRONMENTAL SCIENCE)
SE/TE: 95-105 | (ENVIRONMENTAL
SCIENCE)
TR: GRSW Biodiversity
TECH: GO Links More on
Biodiversity; VFT Living
Resources | | | | RD III: Students will understand that gravity, density, and her Earth systems. | convection move Earth's plates and | this movement causes the | plates to | | | rcentage of coverage in the <i>student and teacher edition</i> for andard III: <u>100</u> % | Percentage of coverage not covered in the ancillary material for Sta | | | | OI | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | | | Djective 3.1: Explain the evidence that supports the theory of the tectonics. | | | | | a. | Define and describe the location of the major plates and plate boundaries. | (INSIDE EARTH)
SE/TE: 18-22, 23-29, 30-31, 32-36 | (INSIDE EARTH) TR: GRSW Drifting Continents, Sea-Floor | | | | | | Spreading, The Theory of Plate Tectonics; LAB WS Modeling Sea-floor spreading TECH: T F6-F9; GO Links on Continental drift, Sea- floor spreading, Plate boundaries, Continental drift activity; VFT Plate | |----|---|---|--| | b. | Compare the movement and results of movement along convergent, divergent, and transform plate boundaries. | (INSIDE EARTH)
SE/TE: 18-22, 23-29, 30-31, 32-36 | Tectonics (INSIDE EARTH) TR: GRSW Drifting Continents, Sea-Floor Spreading, The Theory of Plate Tectonics; LAB WS Modeling Sea-floor spreading TECH: T F6-F9; GO Links on Continental drift, Sea- floor spreading, Plate boundaries, Continental drift activity; VFT Plate Tectonics | | c. | Relate the location of earthquakes and volcanoes to plate boundaries. | (INSIDE EARTH)
SE/TE: 68-73, 82-86 | (INSIDE EARTH) TR: GRSW Earthquake Safety, Volcanoes and Plate Boundaries; LAB WS Mapping Earthquakes and Volcanoes TECH: T F21, F22, X, Y; GO Links on Earthquake risks, seismic safe | | d. | Explain Alfred Wegener's continental drift hypothesis, his evidence, and why it was not accepted in his time. | (INSIDE EARTH)
SE/TE: 18-22 | buildings, Volcanoes (INSIDE EARTH) TR: GRSW Drifting Continents TECH: T F6-F9; GO Links on Continental drift, Sea- floor spreading, Plate boundaries, Continental drift activity; VFT Plate Tectonics | | е. | Evaluate the evidence for the current theory of plate tectonics. | (INSIDE EARTH)
SE/TE: 32-36 | (INSIDE EARTH) TR: GRSW The Theory of Plate Tectonics TECH: T F10-F12; GO Links More on Plate boundaries; VFT Plate Tectonics | | | Djective 3.2: Describe the processes within Earth that result in attemption and relate it to changes in other Earth systems. | | | |----|---|--|--| | a. | Identify the energy sources that cause material to move within Earth. | (INSIDE EARTH)
SE/TE: 14-17 | (INSIDE EARTH) TR: GRSW Convection and the Mantle; TECH: T F3, F4; Go Links More on Convection currents in the mantle | | b. | Model the movement of materials within Earth. | (INSIDE EARTH)
SE/TE: 37 | (INSIDE EARTH) TR: LAB WS Modeling Mantle Convection Currents TECH: T F3, F4; Go Links More on Convection currents in the mantle | | c. | Model the movement and interaction of plates. | (INSIDE EARTH)
SE/TE: 30-31 | (INSIDE EARTH) TR: LAB WS Modeling Sea-floor Spreading TECH: T F9, VFT Plate Tectonics | | d. | Relate the movement and interaction of plates to volcanic eruptions, mountain building, and climate changes. | (INSIDE EARTH) SE/TE: 18-22, 23-29, 30-31, 32-36 | (INSIDE EARTH) TR: GRSW Drifting Continents, Sea-Floor Spreading, The Theory of Plate Tectonics; LAB WS Modeling Sea-floor spreading TECH: T F6-F9; GO Links on Continental drift, Sea- floor spreading, Plate boundaries, Continental drift activity; VFT Plate Tectonics | | e. | Predict the effects of plate movement on other Earth systems (e.g., volcanic eruptions affect weather, mountain building diverts waterways, uplift changes elevation that alters plant and animal diversity, upwelling from ocean vents results in changes in biomass). | (INSIDE EARTH)
SE/TE: 68-73, 82-86 | (INSIDE EARTH) TR: GRSW Earthquake Safety, Volcanoes and Plate Boundaries; LAB WS Mapping Earthquakes and Volcanoes TECH: T F21, F22, X, Y; GO Links on Earthquake risks, seismic safe buildings, Volcanoes | STANDARD IV: Students will understand that water cycles through and between reservoirs in the hydrosphere and affects the other spheres of the Earth system. | | rcentage of coverage in the <i>student and teacher edition</i> for andard IV: 100 % | Percentage of coverage not covered in the ancillary material for S | | ion, but | |-----|--|---|---|--| | OI | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries ✔ | | the | pjective 4.1: Explain the water cycle in terms of its reservoirs, a movement between reservoirs, and the energy to move water. aluate the importance of freshwater to the biosphere. | | | | | a. | Identify the reservoirs of Earth's water cycle (e.g., ocean, ice caps/glaciers, atmosphere, lakes, rivers, biosphere, groundwater) locally and globally, and graph or chart relative amounts in global reservoirs. | (EARTH'S WATERS)
SE/TE: 12-17, 19-27, 34-39 | (EARTH'S WATERS) TR: GRSW Water on Earth, Surface Water, Water Underground TECH: T H4-H11; GO Links on Water Cycle Activity, More on Surface Water, Water Underground | | | b. | Illustrate the movement of water on Earth and describe how the processes that move water (e.g., evaporation of water, melting of ice/snow, ocean currents, movement of water vapor by wind) use energy from the sun. | (EARTH'S WATERS)
SE/TE: 12-17 | (EARTH'S WATERS) TR: GRSW Water on Earth TECH: T H4, H5; GO Links on Water Cycle Activity | | | c. | Relate the physical and chemical properties of water to a water pollution issue. | (EARTH'S WATERS)
SE/TE: 6-11 | (EARTH'S WATERS) TR: GRSW The Properties of Water TECH: T H1-H3; GO Links on Water properties | | | d. | Make inferences about the quality and/or quantity of freshwater, using data collected from local water systems. | (EARTH'S WATERS)
SE/TE: 48-56 | (EARTH'S WATERS) TR: GRSW Water Supply and Demand; LAB WS Getting the Salt Out TECH: T H15, H16; GO Links on Water Conservation | | | e. | Analyze how communities deal with water shortages, distribution, and quality in designing a long-term water use plan. | (EARTH'S WATERS)
SE/TE: 48-56 | (EARTH'S WATERS) TR: GRSW Water Supply and Demand; LAB WS Getting the Salt Out TECH: T H15, H16; GO Links on Water | | | | | 1 | Conservation | |-----------|--|---|---| | Oh | Djective 4.2: Analyze the physical and biological dynamics of | | Conscivation | | | | | | | the | e oceans. | | | | | | | | | a. | Describe the physical dynamics of the oceans (e.g., wave | (EARTH'S WATERS) | (EARTH'S WATERS) | | | action, ocean currents, El Nino, tides). | SE/TE : 94-101, 102-107, 116-121 | TR: GRSW Wave Action, | | | detion, occum currents, Er tymo, tides). | | Tides, Currents and | | | | | Climates | | | | | TECH: T H29-H34, H37- | | | | | H40; GO Links on Water | | | | | motion activity, More on | | | | | tides, Ocean currents; | | | | (5155110 111550) | VFT Ocean Motions | | b. | Determine how physical properties of oceans affect | (EARTH'S WATERS) | (EARTH'S WATERS) | | | organisms (e.g., salinity, depth, tides, temperature). | SE/TE : 94-101, 102-107, 116-121 | TR: GRSW Wave Action, Tides, Currents and | | | | | Climates | | | | | TECH: T H29-H34, H37- | | | | | H40; GO Links on Water | | | | | motion activity, More on | | | | | tides, Ocean currents; | | | | | VFT Ocean Motions | | c. | Model energy flow in ocean ecosystems. | (EARTH'S WATERS) | (EARTH'S WATERS) | | C. | Woder energy now in ocean ecosystems. | ŠE/TE : 94-101, 102-107 | TR: GRSW Wave Action, | | | | | Tides | | | | | TECH: T H29-H34; GO | | | | | Links on Water motion | | | | | activity, More on tides, | | | | | Ocean currents; VFT | | | | | Ocean Motions | | d. | Research and report on changing ocean levels over geologic | (EARTH'S WATERS) | (EARTH'S WATERS) | | | time, and relate changes in ocean level to changes in the | SE/TE : 12-17 | TR: GRSW Water on | | | water cycle. | | Earth | | | water eyere. | | TECH: T H4, H5; GO | | | | | Links on Water Cycle Activity | | | Describe how sharping see levels sould affect life an E-wil- | (EARTH'S WATERS) | (EARTH'S WATERS) | | e. | Describe how changing sea levels could affect life on Earth. | SE/TE: 94-101, 102-107 | TR: GRSW Wave Action, | | | | 327 12. 74-101, 102-107 | Tides, Currents and | | | | | Climates | | | | | TECH: T H29-H34; GO | | | | | Links on Water motion | | | | | activity, More on tides, | | | | | Ocean currents; VFT | | | | | Ocean Motions | | STANDA | RD V: Students will understand that Earth's atmosphere in | teracts with and is altered by the li | thosphere hydrosphere and | STANDARD V: Students will understand that Earth's atmosphere interacts with and is altered by the lithosphere, hydrosphere, and biosphere. | Percentage of coverage in the student and teacher edition for Standard V: 100 % OBJECTIVES & INDICATORS | | Percentage of coverage not in student or teacher ed covered in the ancillary material for Standard V: Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) Coverage in Ancillary Material (titles, pg #'s, etc.) | | | |--|---|---|---|--| | | | | | | | a. | Trace movement of a carbon atom from the atmosphere through a plant, animal, and decomposer, and back into the atmosphere. | (WEATHER AND CLIMATE) SE/TE: Can be developed from 6-9 | (WEATHER AND
CLIMATE)
TR: Can be developed
from GRSW The Air
Around You
TECH: Can be developed
from T I1, I2; GO Links
on Atmosphere | | | b. | Diagram the nitrogen cycle and provide examples of human actions that affect this cycle (e.g., fertilizers, crop rotation, fossil fuel combustion). | (WEATHER AND CLIMATE) SE/TE: Can be developed from 6-9 | (WEATHER AND
CLIMATE)
TR: Can be developed
from GRSW The Air
Around You
TECH: Can be developed
from T I1, I2; GO Links
on Atmosphere | | | c. | Interpret evidence suggesting that humans are influencing the carbon cycle. | (WEATHER AND CLIMATE)
SE/TE: 130-134, 135-141 | (WEATHER AND
CLIMATE)
TR: GRSW Long-Term
Changes in Climate,
Global Changes in the
Atmosphere
TECH: T 146-148; GO
Links on Continental
Drift, More on the
Greenhouse effect; VFT
Climate Change | | | d. | Research ways the biosphere, hydrosphere, and lithosphere interact with the atmosphere (e.g., volcanic eruptions putting ash and gases into the atmosphere, hurricanes, changes in vegetation). | (WEATHER AND CLIMATE)
SE/TE: 16-21 | (WEATHER AND
CLIMATE)
TR: GRSW Layers of the
Atmosphere
TECH: T 16, 17; GO Links
on the ozone layer | | | alte | ered by living systems and has itself strongly affected living stems over the course of Earth's history. | | | |------|---|--|---| | a. | Define ozone and compare its effects in the lower and upper atmosphere. | (WEATHER AND CLIMATE)
SE/TE: 130-134, 135-141 | (WEATHER AND CLIMATE) TR: GRSW Long-Term Changes in Climate, Global Changes in the Atmosphere TECH: T 146-148; GO Links on Continental Drift, More on the Greenhouse effect; VFT Climate Change | | b. | Describe the role of living organisms in producing the ozone layer and how the ozone layer affected the development of life on Earth. | (WEATHER AND CLIMATE)
SE/TE: 130-134, 135-141 | (WEATHER AND CLIMATE) TR: GRSW Long-Term Changes in Climate, Global Changes in the Atmosphere TECH: T 146-148; GO Links on Continental Drift, More on the Greenhouse effect; VFT Climate Change | | c. | Compare the rate at which CO2 is put into the atmosphere to the rate at which it is removed through the carbon cycle. | (WEATHER AND CLIMATE) SE/TE: 130-134, 135-141 | (WEATHER AND CLIMATE) TR: GRSW Long-Term Changes in Climate, Global Changes in the Atmosphere TECH: T 146-148; GO Links on Continental Drift, More on the Greenhouse effect; VFT Climate Change | | d. | Analyze data relating to the concentration of atmospheric CO2 over the past 100 years. | (WEATHER AND CLIMATE)
SE/TE: 130-134, 135-141 | (WEATHER AND CLIMATE) TR: GRSW Long-Term Changes in Climate, Global Changes in the Atmosphere TECH: T 146-148; GO Links on Continental Drift, More on the Greenhouse effect; VFT Climate Change | | e.
STANDA | Research, evaluate, and report on international efforts to protect the atmosphere. RD VI: Students will understand the source and distribution | (WEATHER AND CLIMATE) SE/TE: 130-134, 135-141 n of energy on Earth and its effects | (WEATHER AND CLIMATE) TR: GRSW Long-Term Changes in Climate, Global Changes in the Atmosphere TECH: T 146-148; GO Links on Continental Drift, More on the Greenhouse effect; VFT Climate Change on Earth systems. | | |--------------|---|---|---|--| | | rcentage of coverage in the <i>student and teacher edition</i> for andard VI: | Percentage of coverage not in student or teacher edition, but covered in the ancillary material for Standard VI:% | | | | OI | BJECTIVES & INDICATORS | Coverage in Student Edition(SE) and Teacher Edition (TE) (pg #'s, etc.) | Coverage in Ancillary Material (titles, pg #'s, etc.) | Not covered
in TE, SE or
ancillaries | | hea | ojective 6.1: Describe the transformation of solar energy into at and chemical energy on Earth and eventually the radiation energy to space. | | | | | a. | Illustrate the distribution of energy coming from the sun that is reflected, changed into heat, or stored by plants. | (ENVIRONMENTAL SCIENCE)
SE/TE: 165-167 | (ENVIRONMENTAL SCIENCE) TR: GRSW Renewable Sources of Energy TECH: T E49; VFT Energy Resources | | | b. | Describe the pathways for converting and storing light energy as chemical energy (e.g., light energy converted to chemical energy stored in plants, plants become fossil fuel). | (WEATHER AND CLIMATE)
SE/TE: 36-41, 42-45 | (WEATHER AND CLIMATE) TR: GRSW Energy in Earth's Atmosphere, Heat Transfer; LAB WS Heating Earth's Surface TECH: T I10-I14; GO Links on Energy in Earth's Atmosphere, on Heat Transfer | | | c. | Investigate the conversion of light energy from the sun into heat energy by various Earth materials. | (WEATHER AND CLIMATE)
SE/TE: 36-41, 42-45 | (WEATHER AND CLIMATE) TR: GRSW Energy in | | | d. | Demonstrate how absorbed solar energy eventually leaves the Earth system as heat radiating to space. | (WEATHER AND CLIMATE)
SE/TE: 36-41, 42-45 | TECH: T I10-I14; GO Links on Energy in Earth's Atmosphere, on Heat Transfer (WEATHER AND CLIMATE) TR: GRSW Energy in | |----|---|--|---| | | | | Earth's Atmosphere, Heat Transfer; LAB WS Heating Earth's Surface TECH: T I10-I14; GO Links on Energy in Earth's Atmosphere, on Heat Transfer | | e. | Construct a model that demonstrates the reduction of heat loss due to a greenhouse effect. | (WEATHER AND CLIMATE)
SE/TE: 135-141 | (WEATHER AND CLIMATE) TR: GRSW Global Changes in the Atmosphere TECH: T 146-148; GO Links More on the Greenhouse effect; VFT Climate Change | | f. | Research global changes and relate them to Earth systems (e.g., global warming, solar fluctuations). | (WEATHER AND CLIMATE) SE/TE: 130-134 | (WEATHER AND CLIMATE) TR: GRSW Long-Term Changes in Climate, Global Changes in the Atmosphere TECH: T 146-148; GO Links on Continental Drift, More on the Greenhouse effect; VFT Climate Change | | | exercise 6.2: Relate energy sources and transformation to the ects on Earth systems. | | | | a. | Describe the difference between climate and weather, and how technology is used to monitor changes in each. | (WEATHER AND CLIMATE)
SE/TE: 108-115 | (WEATHER AND CLIMATE) TR: GRSW What Causes Climate TECH: T 139-141; GO Links The Seasons | | b. | Describe the effect of solar energy on the determination of | (WEATHER AND CLIMATE)
SE/TE: 36-41, 42-45 | (WEATHER AND
CLIMATE) | | | | T | | |-----------|---|--|-------------------------------| | | climate and weather (e.g., El Nino, solar intensity). | | TR: GRSW Energy in | | | | | Earth's Atmosphere, Heat | | | | | Transfer; LAB WS Heating | | | | | Earth's Surface | | | | | TECH: T I10-I14; GO | | | | | Links on Energy in Earth's | | | | | Atmosphere, on Heat | | | | | Transfer | | c. | Explain how uneven heating at the equator and polar regions | (WEATHER AND CLIMATE) | (WEATHER AND | | C. | | SE/TE : 36-39, 40-41,54-60 | CLIMATE) | | | creates atmospheric and oceanic convection currents that move heat energy around Earth. | 027 121 00 077 10 1170 1 00 | TR: GRSW Energy in | | | | | Earth's Atmosphere, | | | | | Water in the Atmosphere; | | | | | LAB WS Heating Earth's | | | | | Surface | | | | | TECH: T I10-I12, I18- | | | | | 120; GO Links on Energy | | | | | | | | | | in Earth's Atmosphere, | | | | (MEATUED AND OLIMATE) | Water Cycle Activity | | d. | Describe the Coriolis effect and its role in global wind and | (WEATHER AND CLIMATE) | (WEATHER AND | | | ocean current patterns. | SE/TE : 46-53 | CLIMATE) | | | 1 | | TR: GRSW Winds; LAB | | | | | WS Measuring the Wind | | | | | TECH: T I15-I17; GO | | | | | Links Global Winds; VFT | | | | | Weather Factors | | e. | Relate how weather patterns are the result of interactions | (WEATHER AND CLIMATE) | (WEATHER AND | | | among ocean currents, air currents, and topography. | SE/TE : 36-39, 40-41, 46-53,54-60 | CLIMATE) | | | | | TR: GRSW Energy in | | | | | Earth's Atmosphere, | | | | | Winds; LAB WS | | | | | Measuring the Wind | | | | | Water in the Atmosphere, | | | | | Heating Earth's Surface | | | | | TECH : T I10-I12, I15- | | | | | 117, 118-120; GO Links on | | | | | Energy in Earth's | | | | | Atmosphere, Global | | | | | Winds , Water Cycle | | | | | Activity; VFT Weather | | | | | Factors | | | | | FACIUI S |